Measuring Nuclear Effects with MINERvA

APS April Meeting 2011

G. Arturo Fiorentini Centro Brasileiro de Pesquisas Físicas

On behalf of the MINERvA collaboration

MINERvA (Main INjector ExpeRiment v-A)

 Neutrino scattering experiment in the 1-20 GeV energy range.

- Uses NuMI neutrino beamline at Fermilab.
- Located in front of MINOS near detector.
- Uses MINOS near detector as muon spectrometer.

Fermilab, Batavia IL, USA

NuMI Beam

- Very intense neutrino beam with a power of 300 – 350 kW and ~35e12 P.O.T. (Protons On Target) per spill.
 - Spill: 10 μ s duration at ~0.5 Hz frequency.
- Energy distribution can be tuned by changing position of target with respect to horns.
- Anti-neutrino beam is obtained by reversing the current in the magnetic horns to focus π^- instead of π^+ .

MINERVA Detector Layout

(~32 k channels) with multiple nuclear targets (C, CH, Fe, Pb, He, H₂O).

120 modules of 4 types: nuclear targets, tracker, ECal and HCal.

MINERvA Modules

127 scintillator strips per plane.

Tracker module = 2 planes ECAL module = 2 planes + 2 (2 mm thick) sheet of lead HCAL module = 1 plane + 1 (1 inch thick) sheet of steel

Residual between a fitted position along a track and the measurement in that plane for a sample of rock muons AFTER applying plane alignment corrections

Triangular strip to allow charge sharing

16.7 mm

U/X

V/X

APS April Meeting - G. A. Fiorentini

17 mm

May 2, 2011

APS April Meeting - G. A. Fiorentini

Event Rates

- MINERvA has been approved for 4.9e20 P.O.T. in the low energy neutrino beam
 - So far, we have received 1.2e20 P.O.T. (24% of total)

Expected Event Rates for Low Energy Neutrino-tuned beam

Target	Fiducial Mass	v_{μ} CC Events
		in 1.2e20 P.O.T.
Plastic	6.43 tons	409k
Helium	0.25 tons	16.8k
Carbon	0.17 tons	10.8k
Water	0.39 tons	24.4k
Iron	0.97 tons	64.5k
Lead	0.98 tons	68.4k

Some CC inclusive events:

MC

Nuclear Effects with MINERvA

- Designed to measure neutrino-nucleus cross-section in C, Fe, Pb, He and H₂O.
 - Having all targets in the same detector and same beam reduces systematic errors in comparisons.
- Study nuclear effects and the A-dependence in neutrino interactions.
- Status on the analysis to compare charge current inclusive cross sections in plastic, Fe and Pb as function of muon energy.

Nuclear Targets in Event Display

CC event candidate from last target

Nuclear Targets Event Selection

CC event candidate from last target

Plastic Reference Target

- All we do for the passive target can be done for a plastic reference target.
 - Compare plastic to Pb and Fe.
 - Minimize systematic errors (efficiency, area, acceptance)

Muon Energy

Lead to Iron Ratio

- Ratio removes dependence on neutrino flux.
 - Lead and Iron see the same beam.

 Using plastic reference targets minimizes systematic error from different X:Y regions.

Plastic to Plastic Ratio

- Add another reference target downstream to compare plastic with plastic.
- Measure differences in acceptance between this two positions.

Summary

 MINERvA is an experiment in the NuMI beamline aiming to improve neutrino cross section measurements and studying nuclear effects.

• Currently working to produce ratios of CC inclusive cross sections of ν_{μ} on plastic, lead and iron.

Stay tuned for new results.

Thanks for listening

The Minerva Collaboration

G. Tzanakos
University of Athens

J. Cravens, M. Jerkins, S. Kopp, L. Loiacono, J. Ratchford, R. Stevens IV

University of Texas at Austin

D.A.M. Caicedo, C.M. Castromonte, H. da Motta, G. A. Fiorentini, J.L. Palomino Centro Brasileiro de Pesquisas Fisicas

J. Grange, J. Mousseau, B. Osmanov, H. Ray ${\it University~of~Florida}$

D. Boehnlein, R. DeMaat, N. Grossman, D. A. Harris, J. G. Morfn, J. Osta, R. B. Pahlka, P. Rubinov, D. W. Schmitz, F.D. Snider, R. Stefanski Fermilab

J. Felix, A. Higuera, Z. Urrutia, G. Zavala *Universidad de Guanajuato*

M.E. Christy, C. Keppel, P. Monagham, T. Walton, L. Y. Zhu ${\it Hampton~University}$

A. Butkevich, S.A. Kulagin Inst. Nucl. Reas. Moscow

G. Niculescu, I. Niculescu

James Madison University

 $\begin{array}{c} {\rm E.~Maher} \\ {\it Mass.~Col.~Lib.~Arts} \end{array}$

L. Fields, B. Gobbi, L. Patrick, H. Schellman Northwestern University

> N. Tagg Otterbein College

S. Boyd, I. Danko, S.A. Dytman, B. Eberly, Z. Isvan, D. Naples, V. Paolone University of Pittsburgh

A. M. Gago, N. Ochoa, J.P. Velasquez Pontificia Universidad Catolica del Peru

S. Avvakumov, A. Bodek, R. Bradford, H. Budd, J. Chvojka, M. Day, H. Lee, S. Manly, C. Marshall, K.S. McFarland, A. M. McGowan, A. Mislivec, J. Park, G. Perdue, J. Wolcott *University of Rochester*

G. J. Kumbartzki, T. Le, R. D. Ransome, E. C. Schulte, B. G. Tice $Rutgers\ University$

H. Gallagher, T. Kafka, W.A. Mann, W. P. Oliver $\begin{tabular}{ll} Tufts & University \end{tabular}$

C. Simon, B. Ziemer University of California at Irvine

R. Gran, M. Lanari University of Minnesota at Duluth

M. Alania, A. Chamorro, K. Hurtado, C. J. Solano Salinas Universidad Nacional de Ingeniera

W. K. Brooks, E. Carquin, G. Maggi, C. Pea, I.K. Potashnikova, F. Prokoshin Universidad Tenica Federico Santa Mara

L. Aliaga, J. Devan, M. Kordosky, J.K. Nelson, J. Walding, D. Zhang College of William and Mary

Backups

MINERvA objetives

- Provide more precise charged current quasi-elastic cross sections to oscillation experiments
- Measure x-dependence of nuclear effects
 - e.g. F₂ and xF₃
 - Are sea and valence quarks affected differently?
- Contribute to community efforts to extract the dependence of nuclear parton distribution functions on A, x and Q^2

MINERvA objetives

- Measure final state multiplicities as a function of A
 - Investigate pion absorption in the interaction nucleus
 - Observe final state interactions (FSI)
 - Improve models of ν-A interaction
- Measure hadronic energy as a function of A
 - What is the A dependence of observed energy?
 - Also measure unobserved energy emission via neutrons
 - Improves neutrino energy resolution

Neutrino flux

Understanding the neutrino flux

L. Comparing <u>v</u> event rates when varying beamline configuration (target z-position and horn current). Each configuration samples different pion kinematics at the same neutrino energy (8 different configurations

Vertex Z Distribution

Iron-Rich Sample
Lead-Rich Sample
Plastic Sample

Events Selected as Nuclear Target Events

- Main contamination is first active module downstream of passive material
 - ALL events in passive target sample have a reconstructed vertex in this module